


E R O S

C U P I D O

Eros o Cupido se conoce como el dios del Acercamiento, o el dios del amor y el deseo sexual, que inspira la atracción entre hombres y mujeres para asegurar la continuidad de la vida.

Desgraciadamente, los Olímpicos encargaron esta importante tarea del amor al más joven y travieso de los dioses. Le armaron con un arco y flechas con punta de plomo o de oro, y le enviaron a cumplir con su eterna misión. Las flechas de oro infligen las punzadas de amor a parejas compatibles, mientras que las flechas de plomo provocan la repulsión entre hombre y mujeres incompatibles.

El paso de los siglos debería haber hecho más sabio a Eros, pero se convirtió en confidente de Venus Afrodita, que disfruta interviniendo en los asuntos de amor y se recrea en la seducción de hombres y dioses. Incluso permite a Eros sentarse junto a su diván mientras ella se entrega al placer con alguno de sus amantes.

Este ejemplo afrodisíaco pronto convirtió a Eros en el delincuente juvenil del Olimpo, que lanza sus flechas de oro maliciosamente y no con sabia reflexión. A menudo clava las flechas en los corazones de hombres y mujeres que no concuerdan, mientras dispara flechas de plomo a parejas que podrían ser felices juntas. Además, es corriente que lance una flecha de oro al corazón de un amante y una flecha de plomo al de la persona amada, provocando la agonía del amor no correspondido.

